Commonwealth of Virginia's Communications Interoperability The Commonwealth's Link to Interoperable Communications (COMLINC) ## Panelists - Captain Michael Bolton, Virginia State Police - Chris Essid, Commonwealth Interoperability Coordinator - Steve Marzolf, Virginia Information Technologies Agency # Agenda - Background & History - What is COMLINC? - Current Projects - Costs - Overcoming Challenges - Questions # Background July 2004 – Design, construction and implementation of STARS begins through a contract with Motorola # Background - STARS is a Project 25 multi-channel trunked digital voice and data wireless communications system that is specifically designed for public safety requirements - The existing state police microwave radio network's technology and capacity will be upgraded and disaster recovery alternate paths will be added - The STARS contract will provide essential public safety grade communications that can operate seamlessly throughout the Commonwealth for 21 state agencies and facilitate interoperability with local and federal government agencies - Completion anticipated for June 2008 # Background - STARS program manager was asked to ensure locals can interface with the system - RF Patches were in original contract - Movement is now towards gateway Voice over Internet Protocol (VoIP) solutions - The Commonwealth's Link to Interoperable Communications (COMLINC) is born ### What is COMLINC? - Technical approach to establish voice communications between disparate land mobile radio systems - Opportunity to maintain current systems while establishing interoperability - Supports the ability for various agencies to communicate via a distributed IP network statewide, regionally, and locally ## What is COMLINC? - Allows dispatchers within localities to establish patches to connect disparate radio systems - Autonomous control of patches by local dispatchers - Patches to STARS, regionally, adjoining jurisdictions, and within jurisdictions ### COMLINC: IP Based Gateway Solution Voice Talkpaths are established across an IP Network ### COMLINC: Flexible & Scalable #### Supports the establishment of multiple voice talkpaths ### COMLINC: Support Multiple Technologies ### Benefits #### To Localities: - Eliminates need to swap radios - Allows for continued use of current systems - Allows an interface to STARS - Enables multi-jurisdiction and multi-discipline communications - Eliminates the need for phone communications to establish patches #### To STARS Users: - Reduces need for multiple radios to talk with local responders - Allows for communication directly with local agency dispatchers ### Users - Does your region require more effective coordination of communications? - Would you like to use one radio to talk across disciplines and jurisdictions? - Do you need to interact with state agencies? If you answered yes to any of the questions above – COMLINC is a solution that will work for you! # Current Projects - Region 1 \$1.5 Million for COMLINC pilot for 14 localities - Region 3 Lynchburg awarded \$1.4 Million - Region 6 Roanoke awarded \$866,570 - Local Interoperability Grants Amelia and Nottoway Counties will join Region 1 implementing Motobridge # Commonwealth's Link to Interoperable Communication (COMLINC) # Current Projects - Lynchburg/Roanoke joint RFP with a possible statewide option for the chosen vendor - Additional solution on state contract - Lower cost per system ### COMLINC The following fourteen localities are operational in Region One as a Pilot. - Caroline - Charles City - Chesterfield County - Essex - Goochland - Hanover - Henrico - King George - Lancaster - New Kent - Northumberland - Powhatan - Richmond County - Westmoreland The Region One Pilot has formed a Policy and Procedures Committee. ### Costs - Initial one-time equipment purchase - Motobridge is currently \$75K on state contract - RFP process will determine recommended solutions - On-going leased line charges - VBR ATM lines are recommended: approximate cost \$7,200 per year - MPLS should decrease this cost when implemented - Training, Technical Support and Maintenance # Overcoming Challenges - Development of MPLS is underway - Leased lines costs will decrease considerably - Available in one to two years - Will provide a guaranteed quality of service (QOS) - Core infrastructure already funded through VITA/Northrop Grumman Partnership # Benefits - Cost Effectiveness - Easier to manage provisioning and changes - Cheaper and more reliable access and backbone architecture - Increased Reliability - Dynamic network resiliency - Increase reliability of the backbone and access technology - Increased Security - Dual Internet ports with Firewalls, IDS, and IPS centrally managed - Separation of Internet and Intranet traffic ### Benefits - Increased Scalability - OC-48c/OC-192c(as needed) trunks & higher capacity switching - More scalable access technologies supported - Flexibility - Easier to provision/manage VPNs and QOS - Ability to use almost any access technology - Extended managed services with flexible flat rate pricing - Additional service offerings available as value-adds # COMLINC # Thank you Steve Marzolf: Steve.Marzolf@vita.virginia.gov Capt. Michael Bolton: Michael.Bolton@vsp.virginia.gov Chris Essid: Chris.Essid@governor.virginia.gov